Cryospheric Applications of Landsat-8 Global ice flow mapping

Ted Scambos NSIDC, Univ. of Colo. Boulder

Mark Fahnestock, UAF

Alex Gardner, JPL;

Twila Moon, Oregon Univ.;

Marin Klinger, Allen Pope, NSIDC

Feature tracking of ice flow

New code makes use of higher radiometric fidelity of L8, and illustrates the high precision of L8 scene geolocation;

Image-to-image cross-correlation applied to ice motion – Bindschadler and Scambos, 1991; Scambos et al., 1992; Fahnestock et al. 1993

Image pair resolves ice motion to 0.3 pixels displacement, or about 5 meters motion;

Implied geolocation accuracy in this case is ~2-3 meters.

Software name: **PyCorr** – Python Image Correlation Engine.

L8 global ice mapping

Enabled by - Radiometric resolution

Correlation of subscene image pair in East Antarctic interior (blue, low; red, high)

L8 global ice mapping

Enabled by better acquisitiion rate.

Landsat 8, 2013-14

Landsat 7, 2012-13

L8 global ice mapping

High-pass filtering improves the extent of successful small-scale feature matches

Then....

Dec 2014 map,

2013-2014 season

Now....

Now.... Slessor / Recovery / Filchner glacier and ice shelf area

Vastly improved ability to detect seasonal changes in ice flow

'KNS' Glacier, southwest Greenland - late spring speed-up, late summer slowdown

Mapping interannual velocity change in Antarctica

Melt lake depth mapping using Landsat 8

Field data emulation of OLI bands:

Two approaches:
extinction in single band (gr, B3, pan band, B8)
band ratio (coastal, B1, and green, B3)

northwestern Greenland, July 18 2013

Thermal mapping of the East Antarctic interior in winter

Pushbroom sensor noise in thermal channels at low T is significant; Destriping filter scheme used to extract noise semi-quantitatively

Path 094, Row 120, 02 June 2013; near Dome A, Kunlun Station, Antarctica

Crippen, PE&RS 1989 filtering (modified)

Thermal mapping of the East Antarctic interior in winter

MODIS LST minimum T, 2013

surface image with Landsat 8 B10 color scale BT

Purple outlines are Landsat 8 acquisitions June-August 2013

Landsat-8 Cryosphere group

- Ted Scambos (PI) is a Senior Research Scientist at NSIDC, a part of University of Colorado; ice sheet mapping, polar field geophysics, climate change in polar regions, sea ice processes
- Allen Pope, post-doc now at NSIDC; spectral mapping of mountain glaciers; polar remote sensing
- Terry Haran, senior programmer and geospatial mapping, NSIDC
- Marin Klinger, data analyist VELMAP processing
- Mark Fahnestock, Research Professor, UAFairbanks
- Alex Gardner, Research Scientist, JPL/NASA
- Robert Bindschadler (Co-I, contractor) is an emeritus scientist for NASA affiliated with the Cryospheric Sciences group at GSFC

Main Goals

Promote use of Landsat-8 by the polar and glacier communities

Acquire data that supports wide range of science applications

Conduct a series of key studies, validate new and existing algorithms

Demonstrate effectiveness of the Landsat-8 sensors

Potential LDCM studies

Snow grain size and blue ice extent on ice sheets from LIMA / MOA

Morphology of ice sheets and ice shelves (comparison of 'sensitivity' to past sensors)

Feature tracking w/ Landsat legacy comparison

Lake extent, depth, and volume in western Greenland / AP

Image differencing and sub-ice-sheet water movement

Photoclinometry / shape-from-shading at grounding line and interior undulation

Thermal mapping of polar ice sheets, winter inversion layer, ocean SST at the ice fronts.

Acquisition scheme for ice and glaciers

Currrent acquisition format is all land areas, varying priorities;

- polar coverage is very frequent due to convergence;
- special requests from PIs or users will be considered;
- end 'one clear, then next year' Arctic acquisition plan

Planned ~annual special requests:

Antarctic ascending-node coverage along coast –
Greenland ascending-node coverage along coast –
supporting ice velocity and elevation mapping

Sea ice study area north of Alaska and Canada (2 areas)

New targets for thermal channel (polar night, ascending node): permafrost, debris-covered glaciers, ice sheet coastlines, Antarctic winter target for extreme low temperatures.